IP/ETHERNET REDUNDANCY AND PROTECTION FOR MICROWAVE SYSTEMS ROBIN SIMS, DIRECTOR U.S. GOVERNMENT INITIATIVES GARY CROKE, PRODUCT MARKETING #### **Aviat Networks Product Evolution** # Our North American Utility Customers # Why Are We Here? | | TDM | IP | |-------------------|---|--| | Attributes | Fixed bandwidth. End-End for duration of call/circuit | Variable bandwidth. Packet by packet routing. No end-end awareness | | Predictable | Yes Circuit switched connections | No "Hop by hop" routing – no end-end knowledge of packet path | | Secure | Yes Requires physical port access – no "addressability" | Not inherently Ubiquitous addressing, open communication. Secure protocols / tools available | | Resilient | Yes Proven 50ms failure recovery schemes | No Routing protocol "convergence" in multiple seconds | | Cost
Effective | No
High cost per bit transmitted | Yes Economies of scale drives costs down | | Scalable | No Dedicated connections mean poor use of b/w. No statistical multiplexing | Yes Only send data when required. Statistical multiplexing | | New
Services | No
Must adapt to TDM frame | Yes New applications built to run on IP | IP makes reliability more important and more complicated #### Most Common Sources of Failures #### **Root Causes of Network Failures** Natural events and "man-made" conditions most common ## Protection Levels and Discovery Process # Reliability is Big Topic: Focus on 4 Features Today G.8032 N+0 (with Link Aggregation) Strong Security (update) ACM (update) #### Failure Scenarios #### G.8032: How it works... #### All within 50ms - 1. RPL owner (B) blocks one link from topology (to prevent loops). Nodes use topology to create forwarding entries - 2. Failure occurs and is detected by physical layer monitoring and Y.1731 CCM messages every 3.3ms - 3. Nodes signal ring APS request to RPL owner - 4. RPL owner unblocks link and notifies other nodes. All nodes perform forwarding DB flush and fwd packets based on new ring topology with link unblocked. - 5. Reversion configurable ## N+0 is One of The Best Ways to Grow Capacity ### But You Need QoS... # And Ethernet + TDM (2+0 Ethernet with 1+1 TDM) # Microwave Security is More Important with IP #### Related Collateral #### **Strong Security Overview** #### **Strong Security White Paper** #### CYBER SECURITY AND ELECTRIC UTILITY COMMUNICATIONS # New FCC Changes on ACM - Previously, all links deployed 6, 10, 11GHz bands must meet minimum bits/Hz at all times (Part 101.141): - Eg: 30MHz channel 89.4 Mbps @11GHz, 134.1Mbps @6GHz - New FCC Rulemaking (October 2011): - Operation below minimum payload capacity is now permitted - Must operate higher than minimum payload capacity for 99.95% of the time (262.8 minutes allowed below minimum bandwidth) - No logging of ACM usage or equipment timers - FCC Licensing: - Data/bit rate, emission designator, transmit power that will be used on the path - Each modulation step must be listed on the license application - No extra fees from Comsearch for link licensing when ACM is available # Platform Reliability: High Availability Microwave Checklist | What should I look for? | How can I qualify it? | | |--|--|--| | No single point of failure | Redundant radios, Ethernet modules, power supplies, fans, traffic buses | | | Multiple radio link protection options | Support for HSB, N+0, ACM, space diversity, and media diversity | | | Facilitates fast physical access for MTTR reduction | All-indoor radio | | | Permits in-service hardware and cabling maintenance | Modules swappable without traffic hits, stacking support for seamless Ethernet capacity upgrade, dual-feed support | | | Minimal traffic impact during software upgrades | Ability to schedule software upgrades based on ToD and intelligently sequence upgrade process for redundant systems | | | ≤ 50 msec traffic impact for all common failure scenarios | Carrier Ethernet network protocol support (ring protection, aggregation, detection mechanisms) and internal health monitoring of all modules | | | Ability to defend from human error and unauthorized access | Storm protection and secure management with robust user authentication | | | Tools for quick fault identification and isolation | Integrated Ethernet OAM MIP and MEP with CFM (continuity check, loopback, link trace) and proactive frame loss measurements support | | | Management process | Automated discovery of topology and ACM changes, correlation with fault and performance data, proactive scheduled network health reporting | | # A Changing Environment... Can be managed with smart microwave decisions ### **Upcoming Aviat Educational Events** #### **Live Video Streaming Webinars** #### **Advanced Microwave Technology Seminar** April 24/25, 2012 April 24/25, 2012 Dallas TX Network migration - TDM to IP Carrier Ethernet Transport & MPLS LTE requirements on backhaul Ethernet radio capacity analysis Network Timing and Synchronization Day 2 ACM Microwave Strong Security Microwave antenna tech update Outsourced network operations Day 1 Email: marketing@aviatnet.com # AVIATNETWORKS.COM # Why Are We Here? How to bring "tank-like" reliability to IP microwave networks # why IP Reliability? | | TDM | IP | |----------------|-----|----------------| | Predictable | yes | no | | Secure | yes | not inherently | | Resilient | yes | no | | Cost Effective | no | yes | | Scalable | no | yes | | New Services | no | yes |